A Super-Neutrino Beam from BNL to Homestake Steve Kahn For the BNL-Homestake Collaboration Presented at NuFact 02 http://pubweb.bnl.gov/people/kahn/talks/bnlHomestake.pdf ### **AGS Upgrade to Proton Driver** | Parameter | Now | Phase I | Phase II | |--------------------------|----------------------|----------------------|----------------------| | | | 2.5 GeV Accumulator | 2.5 Hz | | Linac Energy (MeV) | 200 | 400 | 400 | | Booster Intensity | 1.5×10^{13} | 2.0×10^{13} | 2.0×10^{13} | | Booster Energy (GeV) | 1.8 | 2.5 | 2.5 | | Booster Cycles | 4 | 6 | 6 | | AGS Energy (GeV) | 24 | 28 | 28 | | AGS Intensity (TP/sec) | 36 | 120 | 300 | | AGS Rep Rate (Hz) | 0.6 | 1.0 | 2.5 | | AGS Current (µA) | 5.6 | 19 | 48 | | AGS Intensity (ppp) | 6×10^{13} | 12×10^{13} | 12×10^{13} | | AGS Power (MW) | 0.14 | 0.53 | 1.3 | | Incremental Cost (M\$) | _ | 65 | 54 | Figure 15: Layout of the AGS facility with the addition of the super conducting LINAC. | Machine | Power | Proton/Pulse | Repetition Rate | Protons/SSC year | |------------------------------|---------|----------------------|-----------------|-----------------------| | Current AGS | 0.14 MW | 6×10^{13} | 0.625 Hz | 3.75×10^{20} | | AGS Proton Driver | 1.3 MW | 1.2×10^{14} | 2.5 Hz | 3.0×10^{21} | | Japan Hadron Facility | 0.77 MW | 3.3×10^{14} | 0.29 Hz | 9.6×10^{20} | | Super AGS Prot Driver | 4 MW | 2×10^{14} | 5.0 Hz | 1.0×10^{22} | ### v Oscillation Physics Agenda - 1. Precise measurement of Δm_{32}^2 . - Disappearance experiment with good energy resolution. - 2. Measurement of θ_{13} . - Detection of $v_u \rightarrow v_e$ appearance mode. - 3. Detection of CP violation in neutrino sector. - Detection of asymmetry between $v_{\mu} \rightarrow v_{e}$ and $v_{\mu} \rightarrow v_{e}$ processes. - 4. Observation of the matter enhancement effect in $v_{\mu} \rightarrow v_{e}$ appearance. - Allows the measurement of the sign of Δm_{32}^2 . ### The Detector for the Very Long Baseline Site - Very Long Baseline Experiment: - Place detector at Homestake Mine in South Dakota 2540 km from BNL. - The WIPP site in New Mexico at 2880 km from BNL would be an acceptable alternative. - The Homestake site would consist of a cluster of *TEN* 100 kton water Cherenkov detectors. *Five* of these modules would be the minimum acceptable to do reasonable physics. - These modules would be beneath the ground so that proton decay physics could also be down. - The ν beam would need to be inclined 11.5° from the earth surface for the Homestake site. - The ν beam to Homestake would be on axis to obtain the maximum flux. ## The Detector for the Medium Long Baseline Site - A desirable location for detector would be at the first maximum for oscillations. - If Δm_{32}^2 =0.003 eV² and <E_v>≈1GeV, the first oscillation maximum is at 412 km. - Placing the detector 1.5° off axis for the BNL v beam would produce a narrow spectrum peaked at 1GeV. - Possible detector choices for *Medium Long Baseline* experiment: - 25 kton Liquid Argon TPC detector (note: LOI states only 10 ktons.) - 100 kton Water Cherenkov detector. - Both of these detectors are similarly priced (according to NuMI off-axis LOI.) - This detector should produce a precise measurement of Δm_{32}^2 and produce the best measurement of θ_{13} . It may also be sensitive to CP violations (depending on the parameters). ### The Close-In Detector - A close-in detector is needed to provide reliable v beam alignment. - This detector could be placed ~220 meters from the target behind the muon stop. It could be below the water table assuming v interactions do not contaminate the ground water. - An ideal choice would be a 0.33 kton Liquid Argon TPC detector. - A detector of this size has already been built. - This detector would be immersed in a 0.5 T magnetic field to determine the lepton charge. - Such a detector would provide an accurate description of the v beam composition. - The good electron identification of LiqAr is important for this. - This detector would produce a very high statistics, high resolution data sample for non-oscillation physics. ## Non Oscillated v_{μ} Flux at Detector Locations # ν_e Flux Contamination Seen at Various Detector Sights ## **Event Estimates Without Oscillations** - The table below shows estimates for *quasi-elastic events* expected at the different detectors. - The source is a 1.2 MW proton driver. - The experiment takes data for 5 Snowmass Years. $(5 \times 10^7 \text{ sec.})$ The horn is set for v production: | Detector Position | Detector | $\nu_{\mu}n{ ightarrow}\mu^{-}p$ | $\nu N \rightarrow \nu N \pi^{\circ}$ | ν _e n→e¯p | |----------------------------|-----------|----------------------------------|---------------------------------------|----------------------| | | Mass | | | | | At 250 m | 0.33 kton | 1.45×10^9 | 2.19×10^{8} | 1.80×10^{7} | | At 400 km H ₂ O | 100 kton | 45812 | 5476 | 564 | | At 400 km Ar | 25 kton | 11453 | 1369 | 141 | | Homestake | 1 megaton | 26179 | 4531 | 233 | - We certainly could do decent physics at an earlier phase with 0.5 MW machine and ½ the proposed detector mass. - The horn is set for $\overline{\mathbf{v}}$ production: | Detector Position | Detector
Mass | $\nu_{\mu}p{ ightarrow}\mu^{+}n$ | $\nu N \rightarrow \nu N \pi^{\circ}$ | $v_e p \rightarrow e^+ n$ | |----------------------------|------------------|----------------------------------|---------------------------------------|---------------------------| | At 250 m | 0.33 kton | 2.96×10^{8} | 5.15×10^7 | 3.40×10^{6} | | At 400 km H ₂ O | 100 kton | 9840 | 1372 | 123 | | At 400 km Ar | 25 kton | 2460 | 343 | 30.6 | | Homestake | 1 megaton | 5409 | 1080 | 40.4 | # **Determination of ∆m**₃₂² by **Disappearance** - A precise measurement of Δm_{32}^2 can be obtained by comparing the flux at the 400 km detector to the flux seen at the close-in detector. - Upper figure shows the nonoscillated flux and the flux corresponding to $\Delta m_{32}^2 = 0.0035 \text{ ev}^2$. - The lower figure shows the ratio of the far to near detectors with statistical error bars. - Fermi motion at low E_v and resolution can limit the quality of this measurement. ## **∆m**₃₂² by Disappearance from BNL to Homestake - Figures on the left show the spectra of quasi-elastic events seen at the Homestake Mine (2540 km from BNL) for a ½ MT H₂O č detector and 0.5 MW proton beam. - Upper figure shows $\Delta m_{32}^2 = 0.0026 \text{ eV}^2$. - Lower figure shows $\Delta m_{32}^2 = 0.001 \text{ eV}^2$. - The figures include a 10% energy resolution to for both measurement errors and nuclear effects. - Matter effects are included in these figures. - Errors indicate the sensitivity expected for 5 Snowmass years of running. ### **Background to Appearance Signal** ### Detector Backgrounds for the Appearance Signal - There are two important background sources for the appearance signal: - ν_e contamination in the ν_u beam from K_{e3} and μ decay. - This appears to be ~1% for both the 400 km off-axis detector and the Homestake detector. - Background from $vN \rightarrow v\pi^{\circ}N$ events where the π° decay asymmetrically such that only one photon is seen and is confused for an electron. - The $\nu\pi^{\circ}N$ background is particularly difficult for 1 GeV <E $_{\nu}<$ 2 GeV. - Choosing the 1.5° off-axis beam for the 400 km detector lowers $\langle E_{\nu} \rangle$ to ~ 0.9 GeV. - How to reduce this background will have an influence on the detector choice. - Liquid Argon should have good photon identification and have a better discrimination against the $\nu\pi^{\circ}N$ background (if it is affordable). - Another approach is build a larger H_2O č detector and exclude v_e candidates below 2 GeV. Also one needs sufficient phototube coverage. - These options are being studied and more work needs to be done. ## **CP Violation and Matter Effects at Homestake** - A very long baseline experiment allows for the study of CP violation and the matter effects associated to v_e interactions off atomic electrons. - The figures at the left show the probability $v_e(\overline{v_e})$ appearance no CP violation and maximal CP violation. - $\Delta m_{32}^2 = 0.0026 \text{ eV}^2$ and $\sin^2(2\theta_{13}) = 0.04$ - The measurement of the CP phase comes from the comparison of v_e to v_e appearance rates at different E_v ### v_e Appearance at Homestake #### CC QE event rate, H₂0 - Figure shows v_e appearance events at the Homestake mine for 5 Snowmass years with 0.5 MW and a 0.5 Megaton Detector. - $-\Delta m_{32}^2 = 0.0026 \text{ eV}^2$ and $\sin^2(2\theta_{13}) = 0.04$ - The error bars correspond to statistical errors expected. - A 10% energy resolution is assumed for reconstruction and nuclear effects. #### **Oscillated Events at Far Detectors** #### •For 1.2 MW proton driver and 25 kton Liq Ar detector at 400 km for a 5×10⁷ second running period we would expect: Oscillations at 400 km for v | $\Delta {\rm m_{32}}^2$ | $\sin^2(2\theta_{13})$ | $\nu_{\mu}QE$ | ν _e QE signal | ν _e background | |-------------------------|------------------------|---------------|--------------------------|---------------------------| | No oscillations | _ | 11453 | _ | 141 | | 0.0025 | 0.04 | 2782 | 197 | 141 | | 0.0035 | 0.01 | 3458 | 44 | 141 | Oscillations at 400 km for antineutrinos | Δm_{32}^2 | $\sin^2(2\theta_{13})$ | $\nu_{\mu}QE$ | ν _e QE Signal | ν _e background | |-------------------|------------------------|---------------|--------------------------|---------------------------| | No oscillations | _ | 2460 | _ | 30.6 | | 0.0025 | 0.04 | 572 | 43.3 | 30.6 | | 0.0035 | 0.01 | 736 | 9.6 | 30.6 | #### •With a 1 megaton H₂O č detector at 2500 km for 5×10⁷ second period we would expect: Oscillations at 2540 km for neutrinos | Δm_{32}^2 | $\sin^2(2\theta_{13})$ | $\nu_{\mu}QE$ | ν _e QE signal | ν _e background | |-------------------|------------------------|---------------|--------------------------|---------------------------| | No oscillations | | 26179 | | 233 | | 0.0025 | 0.04 | 13363 | 286 | 233 | | 0.0035 | 0.01 | 12690 | 77 | 233 | Oscillations at 2540 km for antineutrinos | Δm_{32}^2 | $\sin^2(2\theta_{13})$ | $\nu_{\mu}QE$ | ν _e QE signal | ν _e background | |-------------------|------------------------|---------------|--------------------------|---------------------------| | No oscillations | | 5409 | | 49 | | 0.0025 | 0.04 | 2757 | 59 | 49 | | 0.0035 | 0.01 | 2637 | 15.8 | 49 | ## What is Required for this Neutrino Facility - Upgrades to AGS which could be done in phases: - Phase 1 to 0.53 MW: Superconducting Linac upgrade and 2.5 GeV Accumulator. - Cost \$ 65M - Phase 2 to 1.3 MW: AGS+Booster power supplies, RF upgrade. - Additional cost \$54M \rightarrow Total AGS upgrade \sim \$110 M. - Neutrino Beam Considerations: - ν beam must be inclined 11.5° (13.0°) to reach Homestake (WIPP). - Only a 1.7° inclined beam is required for the closer Lansing, NY site. - Estimated beamline costs are \$35M. - Detector costs: - Estimating 100 kton of H₂O č or 25 kton of Liquid Argon from NuMI offaxis detector LOI: (The H₂O č detector cost should be more reliable.) - ~ \$65M for detector at 400 km. - No estimate has been provided for the 1 Megaton detector. #### The BNL Hill (Mt. Palmer) Numbers are for BNL-HS hill and ν -beamline. Cheaper for lower dip angle. | Item | Basis | 200 m (\$10 ⁶) | 150 m (\$10 ⁶) | |-----------------------------|---------------|----------------------------|----------------------------| | Proton transport | RHIC injector | 11.85 | 11.85 | | Target/horn | E889 | 3.0 | 3.0 | | Installation/Beam Dump | New | 2.67 | 2.67 | | Decay Tunnel | E889 | 0.45 | 0.45 | | Conventional const. (hill) | New | 8.0 | 5.0 | | Conventional const. (other) | E889 | 9.1 | 9.1 | | Total | | 35.19 | 32.19 | (Dana Beavis, BNL. Letter of Intent to BNL, 2002.) Brett Viren, BNL - New Initiatives for the NuMI Neutrino Beam, May 2-4, 2002 - p.7/20 - A *letter of intent* has been submitted to the BNL management. - A written *R&D Study Report* which will provide the technical basis for a future proposal will be submitted to the BNL laboratory later this summer. - Hopefully this new facility can be build for a reasonable expenditure. Neutrino Oscillation Experiments for Precise Measurements of Oscillation Parameters and Search for $\nu_{\mu} \rightarrow \nu_{e}$ Appearance and CP Violation. #### LETTER OF INTENT to Brookhaven National Laboratory. D. Beavis, M. Diwan, R. Fernow, J. Gallardo, S. Kahn, H. Kirk, D. Lowenstein, W. Marciano, W. Morse, Z. Parsa, R. Palmer, T. Roser, N. Samios, Y. Semertzidis, N. Simos, B. Viren, W. Weng Brookhaven National Laboratory Box 5000, Upton, NY 11973-5000 W. Frati, J. R. Klein, K. Lande, A. K. Mann, R. Van Berg and P. Wildenhain University of Pennsylvania Philadelphia, PA 19104-6396 R. Cores South Dakota School of Mines and Technology Rapid City, S.D. 57701 D. B. Cline, K. Lee, B. Lisowski, P. F. Smith Department of Physics and Astronomy, University of California, Los Angeles, CA 90095 USA A. Badertscher, A. Bueno, L. Knecht, G. Natterer, S. Navas, A. Rubbia Institut fr Teikhenphysik, ETHZ, CH-8093 Zürich, Switzerland R. F. Burkart, W. Burgett, E. J. Fenyves Department of Physics, University of Texas at Dallas, Richardson, TX 75083 USA J. G. Learned Department of Physics and Astronomy, University of Hawaii, Honolulu, HI 96822 USA V. Palladino Universita di Napoli "Federico II", 80138 Napoli, Italy I. Mocioiu, R. Shrock C.N. Yang Institute for Theoretical Physics, State University of New York, Stony Brook, NY 11974 USA C. Lu. K.T. McDonald Joseph Henry Laboratories, Princeton University, Princeton, NJ 08544 USA April 23, 2002